Great Lakes Operational Workshop Canadian Weather Radar Replacement Project and Operational Impacts Steve Knott FSII/OSPC May 1-3, 2018 #### **Outline** - Radar Deployment Schedule - Scanning Strategies - Anticipated Improvements **CWRRP** REPLACEMENT PROGRAM #### Radar Installs for 2018 | CWRRP CANADIAN WEATHER RADAR REPLACEMENT PROGRAM | |---| | | | Order | Site and ID | Installation
Year
(FY) | Status | Construction
Start Date | SAT (Site
Acceptance)
Date | Old C-Band Radar
Off Network
(Estimated) | New S-Band Online
(Estimated) | | |-------|-------------------------|------------------------------|-----------|----------------------------|----------------------------------|---|---|--| | 1 | Radisson, SK
"CASRA" | 2017/2018 | Completed | 11-Sep-17 | 08-Dec-17 | 15-Oct-17 | 07-Feb-18 | | | 2 | Blainville, QC "CASBV" | 2018/2019 | On track | 16-Apr-18 | 20-Jul-18 | NA (McGill radar
available until Sept
30, 2018) | 30-Sep-18 (data available internally by late July, with periodic outages due to training a testing requirements on new radar) | | | 3 | Foxwarren, MB "CASFW" | 2018/2019 | On track | 14-May-18 | 17-Aug-18 | 25-Jun-18 | 31-Aug-18 | | | 4 | Timmins, ON "CASTI" | 2018/2019 | On track | 11-Jun-18 | 14-Sep-18 | 23-Jul-18 | 28-Sep-18 | | | 5 | Spirit River, AB | 2018/2019 | On track | 09-Jul-18 | 12-Oct-18 | 25-Jun-18
(old radar must be
decommissioned prior
to new radar | 26-Oct-18 | | 1 portable x band 2018 Available for gap filling deployment Environment and Climate Change Canada Environnement et Changement climatique Canada #### Radar installs for 2019 2 portable x-band radars available for gap filling deployment 2019 #### Portable X-band Deployment #### Portable x-band radar - Originally deployed to cover anticipated gap for Montreal area - Experienced considerable beam blockage at XBV to the west ~240-300 ° - Another deployment this Spring to cover convective area of southwestern Manitoba - 7 scan angles every 5 minutes, reflectivity and vr - Range = 100km (~ 60 mi), vr is 48ms-1 - Stand alone imagery, not to be fully integrated into URP software suite ie Storm cell identification or URP composites #### URP / NinJo XBV products available*: - CAPPI - MaxR - Echo Top - SVRWX - WDRAFT - VIL - VIL Density - VIZ - Hail - Hail MESH - HAIL POSH - CoTPPI - BWER - PPI DBZ - PPI VR ## **Current C band Scanning Strategy** CONVOL - CONVOL and DOPVOL mode alternate every 5 minutes - CONVOL: 5 mins for 24 reflectivity angles - DOPVOL: 5 mins for 3 Doppler angles; LOLAA, 1.5 and 3.5 - Vr range 120km with upper bound of 48 ms-1 - Results in time increment of 10 minutes Height (km) # Selex: Six-minute polar volume S-band: PVOL6S - Similar to NEXRAD ie no longer separate reflectivity and doppler modes - Vr range 240 km - 6 min time increment - Polarized products - Not Site configurable - Potential for intermediate 3min lowest level scan may be discussed later ## Radar Harmonization - Current Canadian C-band scan strategy is time synchronized - As the project evolves Canada's radar network to be a collage of radar frequencies and scan strategies - New S band will utilize 6 minute x 17 elevation scan strategy - Existing C band will remain first 5 mins: 24 reflectivity angles, then 5 mins: Doppler scan mode - No immediate timeline for radar scan strategy harmonization ## Planned URP Releases: A Recap | | Release | Date | Requirements: High Priority and Highly Desirable | | | | | | |----|----------|----------------------|---|--|--|--|--|--| | 1) | URP 2.10 | Deployed
Jul 2017 | X-band radar data integration for XBVExisting single radar volume productsDBZ and VR PPIs | | | | | | | 2) | URP 2.11 | Target
Feb 2018 | Phase 1: S-band radar data integration Existing single radar volume products DBZ and VR PPIs Dual pol PPI products (moved up from URP 2.12) Storm relative velocity for C-band NEXRAD Level 2 processing NUMERIC format modification for CMOI | | | | | | | 3) | URP 2.12 | Target
Oct 2018 | Phase 2: S-band radar data integration Existing precipitation accumulation products Existing Doppler products Composites (C, S, X-band) Further NEXRAD Level 2 processing & integration | | | | | | | 4) | URP 2.13 | Target
Apr 2019 | Phase 3: S-band radar data integration Existing severe weather/SCIT (S and C-bands) New particle classification New dual pol QPE New/improved data quality including an enhanced PRECIP/ET product for S-band Change SCIT table units (deferred from URP 2.11 to coordinate with NinJo 3 release) Further NEXRAD Level 2 processing & integration | | | | | | ## **Examples of Past Shortcomings** - Limited Doppler Range - Huntsville Tornadoes 4 Aug 2018 - Windsor Tornadoes 24 Aug 2016 - Attenuation issues - Mount Forest Heavy rain 23 June 2017 - Toronto Heavy Rain 8 June 2013 - Dropped Radar Bins - Teviotdale EF2 2 Aug 2016 - Shellbourne EF1 18 April 2013 ## 4 Aug 2017: Huntsville, ON ## King Radar: 1.5km Cappi Positive and negative Itng only - King 120km Doppler range ends at Bracebridge - Britt radar Doppler range ended at Huntsville - Mesocyclones not depicted for SCIT* - At 1950z, echoes appear to transform into numerous discrete cells, later cell mergers seem likely though difficult to tell with 10 minute increments - 3 Confirmed Tornadoes in Forested area, possible more occurred - Selex S band will extend Doppler range, also have Dual Pol CC product at 6 min time intervals, and integrated eventually into SCIT - At 20:10z appears to be some attenuation, at 2030z radome wetting at King further diminishes signal #### Windsor Tornadoes24 Aug, 2016 Radar images near 2020z **URP** - Detroit Nexrad - Detroit | Storm Cell Identification Table Storm Cell Identification Table | | | | | | | | | | | | | | |--|--------|-----------|---------------|-----------|--------------|----------|-----------------|-------------|---------------|------------|-------|---------------|-------------| | ID | RANK ▽ | BWER [km] | Meso [m/s/km] | Hail [cm] | WDRAFT [m/s] | VIL [mm] | VIL Dens [g/m3] | Max Z [dBZ] | HGT 45dBZ [hm | Echotop [h | Radar | Direction [°] | Speed [m/s] | | 1494 | 4.5 | 0 | N/A | 2.2 | 21.4 | 30 | 4.2 | 61.5 | 71 | 91 | XTI | 77.3 | 7.5 | | 1462 | 2.9 | 0 | N/A | 0.3 | 14.4 | 12.4 | 2.1 | 56.5 | 51 | 70 | WS0 | 52.7 | 12.5 | | 1487 | 2.8 | 0 | N/A | 0.2 | 13.7 | 11.5 | 2.5 | 57 | 39 | 69 | XWL | 14.4 | 3.3 | | 1490 | 2.4 | 0 | N/A | 0 | 11.6 | 9 | 1.4 | 56.5 | 38 | 71 | XNI | 66.5 | 10.1 | | 1485 | 2.3 | 0 | N/A | 0.2 | 10 | 12 | 1.3 | 55.5 | 41 | 104 | XWL | 152.9 | 5.1 | | 1506 | 2.3 | 0 | N/A | 0 | 8.6 | 8.8 | 1.5 | 53 | 52 | 79 | XTI | N/A | N/A | | 1442 | 2.1 | 0 | N/A | 0 | 8.9 | 8.4 | 1.2 | 54.5 | 38 | 80 | XWL | 51.3 | 10.6 | | 1493 | 2 | 0 | N/A | 0 | 6.5 | 6.5 | 0.9 | 49 | 56 | 94 | XTI | 65.9 | 14.9 | | 1476 | 2 | 0 | N/A | 0 | 6.7 | 7 | 1.1 | 50.5 | 46 | 83 | XTI | 91.8 | 7 | | 1504 | 2 | 0 | N/A | 0 | 9.1 | 5.8 | 1.1 | 50 | 42 | 56 | W\$O | N/A | N/A | | 1470 | 1.9 | 0 | IN/A | 0 | 7.8 | 5.1 | 0.9 | 50.5 | 35 | 64 | XNI | 82.7 | 10.1 | | 1496 | 1.9 | 0 | N/A | 0 | 7.1 | 7.1 | 0.6 | 52 | 49 | 130 | WS0 | 59.8 | 12.8 | | 1505 | 1.8 | 0 | IWA | 0 | 7.5 | 5.9 | 0.8 | 50 | 35 | 66 | WSO | N/A | N/A | | 1503 | 1.7 | 0 | N/A | 0 | 5.8 | 5.8 | 0.8 | 49.5 | 36 | 85 | XWL | N/A | N/A | | 1475 | 1.7 | 0 | N/A | 0 | 5.6 | 5.6 | 0.7 | 50 | 40 | 84 | WSO | 68.7 | 12 | | 1497 | 1.7 | 0 | N/A | 0 | 4.2 | 4.7 | 0.8 | 50.5 | 41 | 83 | WS0 | 56.3 | 14.2 | - OSPC monitors 8 Ontario radars plus several upstream US radars - SCIT a means for Situational awareness - Windsor Cell ID:1496 is 12th ranked and indicated as weak MESO is NA - Outside of Exeter radar120km doppler range ## 23 June 2017 Nocturnal Heavy rain Event Quick Case Study onnement et gement climatique Canada #### **General Synoptic pattern** **Source: Weather Prediction Center** Significant flooding occurred over portions of southwestern Ont with a general 75-150 mm in 12 hr time frame Grand River Basin hard hit Note: These maps illustrate Synoptic situation approx 9 hrs after the onset of this Heavy rainfall Event over Swrn Ont Radar loop does show some outflow boundaries which appear to have setup in east-west orientation; further south of the synoptic scale front shown on the WPC analysis. #### 12 Hr Loop of 1.5km CAPPI Note: Lightning is 30 min trace Attenuation observed results in Concentration of lightning Strikes but with minimal Radar signal - Scattered Convection transforms into an organized east west line of Training Convection. - King experiences significant attenuation due west - Operations was not aware of the magnitude of the rainfall event till climate observations became available some 6 hrs after the event ## CoCoRaHS and King Rain Accumulation *Significant Attenuation and Radome Wetting at King Radar vastly underestimates Rainfall Amounts (QPE) *King does not show any values above 40 mm - MOUNT FOREST: 158 MONO CENTRE: 101 GODERICH: 91.9 - POINT PETRIE: 77.5 COBOURG: 54.3 - TORONTO BUTTONVILLE AIRPORT: 50 - UXBRIDGE: 43.7ELORA: 43.4 - TORONTO PEARSON AIRPORT: 36.2 - MILDMAY: 137.4 (COCORAHS) - ORANGEVILLE: 128 (COCORAHS) - PALMERSTON: 121.9 (COCORAHS) - LUCKNOW: 108.7 (COCORAHS) - BRUSSELS: 95 (COCORAHS) - MILFORD: 71.4 (COCORAHS) - SCHOMBERG: 66.8 (COCORAHS) - ELORA: 56.6 (COCORAHS) - AURORA: 55.9 (COCORAHS) - BAYFIELD: 51.1 (COCORAHS) # A Billion Dollar Flash Flood in Toronto – Meteorological Analysis and Operational Considerations David Sills¹, Arnold Ashton², Steve Knott², Sudesh Boodoo¹, Joan Klaassen¹, Stéphane Bélair¹ and Helen Yang² ¹Science and Technology Branch ²Meteorological Service of Canada ## The Event and Impacts - 8 Jul 2013 2000-0500 UTC, worst 2020-2210 - 50-130 mm of rain across much of Greater Toronto Area, a 100-yr return period storm - Significant Disruption to Transportation - \$850M+ in insured losses, and with uninsured losses surely *more than \$1B*, exact cost unknown - The costliest natural disaster in Ontario history! #### 8 July 2013 At 2100z the main storm has moved over the GTA, however just after 2100z some cells move over King city radar and significantly reduce the Reflectivity values of the Rain. This is caused by a combination of Radome wetting and attenuation, the drop is significant and was noticed by meteorologists on shift #### 8 July 2013: Toronto Urban Flood King radar Pcpn Accum: Actual measured rainfall amounts were 126 mm at Pearson airport, 85 mm at Toronto island airport and 93 mm Toronto downtown. Rainfall estimates from King were on the order of 40-50 mm, a significant underestimation. Buffalo Rainfall Estimates: Although it is difficult to get an exact sense of the geography over the GTA, especially since the background geography only shows the American portion of lake Ontario, Buffalo's S band radar showed maximum values of 4 to 5 inches or 100-125 mm, this is much closer to what was measured in the GTA. ## Dropped Radar Bins near Mesocyclone Teviotdale, Ontario –Confirmed EF2 #### Teviotdale, Ontario –Confirmed EF2 #### 18 Apr 2013 EF1 @ Shelburne - Occurred at leading edge of small bowing segment along QLCS rainwrapped! - 10 km track beginning 2133 UTC reports #### **Summary** - The CWRRP is a 7 year infrastructure program which will phase in 20 new S band radar systems with 13 additional options from SELEX - S band radar scan strategy will result in 17 angles every 6 minutes, with a lowest angle near 0.4 degrees, and increased radial velocity range of 240 km. - There will be a phased approach taken for the development of MSC's internal radar viewing software - Dual Polarized products ready upon deployment, but Dual Pol QPE and Particle Classification not likely until Spring of 2019 - Integration of S band data into Storm Cell Identification Table not likely until Spring of 2019 - It is anticipated that the S band Dual Pol radars will be a significant improvement to detecting Summer Convective Weather as well as phase issues for Winter synoptic scale storms.